

Use of a Night-Tracking during Daytime

E. Cordelli

J. Rodriguez, P. Schlatter, P. Lauber, T. Schildknecht

Astronomical Institute, University of Bern, Switzerland

ILRS Technical Workshop
21–25 October 2019
Suttgart, Germany

AIUB

Table of Contents

u^b

b
UNIVERSITÄT
BERN

- Motivation
- Needed Hardware
- What we should expect?
 - And what can we improve?
- Results
 - Observation results
 - Orbit Determination
 - Light Curves
- Conclusion & Outlook

1st Motivation: Orbit Determination

u^b

UNIVERSITÄT
BERN

Space Debris Tracking Case:

- 1 Single observatory
 - Only SLR
 - Only Optical
 - Both (even better)
- Usual case:
 - Observer in Earth shadow
 - Illuminated target
 - Observable Portion of Orbit
- Daytime observation
 - Observer and target in Sunlight
 - Observable Portion of Orbit
- Extended observation scenario (both night- and daytime)
 - Increased observable portion of orbit!!!
 - ⇒ Increase of orbit determination accuracy!!!

 u^b b
UNIVERSITÄT
BERN

2nd Motivation: Attitude Determination

Space Debris Attitude determination from light curves:

- Object Spin: stable into the inertial system
- Light curve features depend on illumination condition (α')
- Successful attitude determination
 - Enough observation geometry variation
 - Short time difference between observation series (for MEO and GEO, ok! And for LEO?)

What do we use...

Tracking Camera Hardware

- **Telescope: ZIMLAT**
 - 1-m Aperture Ritchey-Crétien
 - Coudé focus for Laser
 - Nasmyth Focus for tracking and CCD cameras
(available focal lengths: 1.2m, 2x4m, **8m**)
- **Camera: Neo 5.5 sCMOS**
 - 1 e- read noise
 - TE cooling to -40°C
 - 5.5 megapixel sensor, $6.5 \mu\text{m}$ pixels
 - 22 mm diagonal field of view
 - Rolling and Global Shutter
 - Rapid frame rates
 - 30 fps over extended kinetic series
 - Burst to memory at 100 fps full frame
- **Filters**
 - **532nm, 25mm Dia., OD 6 Blocking Notch Filter (SLR)**
 - **500nm, 25mm Dia., OD 4 Longpass Filter (Sky)**

ZIMLAT

Zimmerwald Laser and Astrometry Telescope

Credits: Oxford Instruments 2018

Credits: Edmund Optics Inc.

Daytime Limiting Magnitude

Factors influencing the limiting magnitude

- Sky background brightness (~3 Mag [1])
 - Distance from Sun
 - Distance from Zenith
- Astronomical Seeing
(Zimmerwald <2 arcsec night-time)
 - Humidity
 - Extinction
 - Temperature
 - Turbulences
- Focal length = 8 m, sensor diagonal = 22 mm
 - Pixel scale = 0.17 arcsec (0.0289 arcsec^2)
 - FoV = 6 x 7 arcmin
 - Affect the Signal to Noise Ratio of the observed object

[1] Steindorfer M., Kirchner G., Koidl F., Wang P., Kucharski D.. Recent Space Debris Related Activities at the SLR Station Graz. 1st NEO and Space Debris conference, 22-24 January 2019, Darmstadt, Germany.

First Observations – Daytime Limiting Magnitude

u^b

UNIVERSITÄT
BERN

Stars daytime observations

- Observations possible up to Magnitude 7
- Strong brightness gradient in the sky due to:
 - Distance from the Sun
 - Elevation
 - Weather conditions

First Results – Satellite Observations

Daytime satellite tracking

- Telescope: ZIMLAT
- Target: PAZ
- Altitude: 507–510 km
- Exposure time: 0.1 seconds

Interesting outcomes

- Speckles and seeing effects on the object
- Increase of sky brightness over 1.5 minutes
- Influence of object elevation and distance from the observer

Improving Performances

Flat field Correction:

- Reduces SNR
- Reduces background noise
- Improves object detectability

Improving Performances

Removing daytime sky contribution

- Measured the sky spectrum
- Accounting for transmittancy of focal reducers
- Accounting of Camera Quantum Efficiency
- Longpass edge filter selection (Sky Filter)

	Without Sky filter	With Sky filter
Exp time	0.05	0.05
Star Magnitude	1.95	1.95
SNR	803.05 ± 47.42	818.20 ± 19.46
Sky (ADU)	34213.16 ± 6.52	21045.41 ± 4.35

Improvement of Sky filter (500 nm)

- ⇒ +1.88% SNR
- ⇒ -38.5% of Sky background (same exp. Time)
- ⇒ ~ Sky background value (96.57%), +60% Exp. time

Tracking Camera Output Data

Night-Tracking Camera output:

- Orbit determination
 - Angular direction of telescope pointing (encoders)
 - Laser Ranges
- Attitude Determination
 - Light curve
 - «Laser light curve»

Orbit Determination Using Daytime Data

Ajisai Analysis

- Telescope: ZIMLAT
- Only Real Measurements
 - Angles from telescope encoder
 - Ranges from SLR
 - Total of 5 consecutive passes
- Date: 2019/09/17
 - 1st Pass 13:30 UTC
 - 2nd Pass 15:30 UTC
 - 3rd Pass 17:30 UTC
 - 4th Pass 19:30 UTC
 - 5th Pass 21:30 UTC

Orbit Determination Using Daytime Data

Ajisai Analysis – Playing with observables

Same observation scenario, comparison of accuracies obtainable by processing different observables

- Improvement of up to 2 order of magnitude given by increased portion of observation arc

Ajisai – 3D Position Difference w.r.t. SGF [m]			
Length of Observation arc	Angles Only	Ranges Only	Merged
1 Pass Daytime	202077.98	12938.65	12755.87
2 Passes Daytime	336.38	138.58	51.43
1 Pass Nighttime	102461.79	18393.05	126.34
2 Passes Nighttime	320.28	89.87	19.47
2 Daytime + 2 Nighttime	97.97	25.51	26.82
All available (5 passes)	115.43	25.34	25.49

Observation for Attitude Determination

TOPEX

- Telescope: ZIMLAT
- Observation time:
2019/09/17 14:46 & 16:40 & 18:30 & 20:33 UTC
- Exp. Time: 0.05 seconds & 0.1 seconds
- Without Sky filter

ENVISAT

- Telescope: ZIMLAT
- Observation time:
 - 2019/09/17 16:25 UTC Without Sky filter
 - 2019/10/10 17:04 UTC With Sky filter
- Exp. Time: 0.01 seconds 0.05 seconds

Observation for Attitude Determination

AVUM DEB (ADAPTOR)

- Telescope: ZIMLAT
- Observation time:
2019/09/15 19:10 UTC
2019/09/16 04:45 UTC
- Exp. Time: 0.2 seconds
- Without Sky filter

SL-16 R/B

- Telescope: ZIMLAT
- Observation time:
2019/10/16 10:50 UTC
- Exp. Time: 0.035 seconds
- With Sky filter

Summary

- Employment of the Night-Tracking Camera for Daytime observations
- Investigation of the limits of the system
 - Observation possible up to Magnitude 7 during daytime
- Evaluation of possible system improvement
 - Sky filter
 - Flat field correction
- Acquisition and analysis of measurements for:
 - Orbit determination
(up to 2 orders of magnitude of accuracy improvement)
 - Attitude determination
 - Active tracking
 - debris tracking
 - re-entering objects

Observed Objects during daytime		
Name	COSPAR ID	Altitude [km]
ENVISAT	02009A	800
TOPEX	92052A	1350
AJISAI	86061A	1485
AVUM DEB	13021D	664–800
SL-16 R/B	07029B	843–846
H-2A R/B	12025E	579–655
CZ-4C R/B	19066B	435–612
CZ-4B R/B	02024C	809–882
GEO-IK-2	16034A	943
HY-2A	11043A	971
HY-2B	18081A	971
CRYOSAT2	10013A	720
PAZ	18020A	507–510
TanDEM-X*	07026A	514

* Together with TerraSAR-X

Summary & Outlook

Pros & Cons

- **Advantages of daytime observations:**
 - Increase of the length of the observation arc
 - Improve the achievable orbit determination accuracy
 - Big change in the illumination conditions
- **Disadvantages of daytime observations**
 - Limit to lower and bright objects
 - Diffuse sky-light degrade the image quality highlighting dust and defect on optical path
 - Strong background brightness changes due to
 - Weather
 - Distance from the Sun
 - Elevation of the object

Next Steps

- **Automation**
 - Test Object Recognition algorithm day- and nighttime
 - Adjustment of Image contrast
 - Ephemeris Correction
(from Az, El to Along-, Cross-track)
 - Object Planning
- **Real time Flat field?**
 - Could improve for object recognition
 - Improve post process analysis

Thank you for your attention